Human Body Study Guide

Quiz 1 -
Skeleton- A system that includes all of the bones in the body.

The Human body has about 206 bones.

3 functions or purposes of our skeleton: (What does it do for us?)

support

movement

protection (be able to explain how the skeleton protects us).

Ribs- protects your lungs and heart

Skull- protects your brain

Femur- Largest bone in your body

Quiz 2-

Joints – where bones come together and the skeletal system bends

Hinge Joint- a joint that allows movement only back and forth in one direction.

Hinge Joints are located:

* knee

* elbow

* toes

* fingers

Ball and Socket Joint- pivots in many directions

Ball and Socket Joints

* shoulder

* hip

Gliding Joint- glides past each other.

Gliding Joints are located:

* neck

* wrist

* ankle

* backbone

* fingers

* toes

Opposable thumb- Opposite your fingers. It gives you movement to do daily tasks.
Quiz 3-
Ligament- Tissue that connects two bones.

Muscles- make bones move

Tendons- tissue that attaches the muscle to the bone.

Contract- when muscles work, they contract or become shorter.

